Zoning Text Amendment No.: 12-07 Concerning: Special Exceptions – Automobile Filling Station Draft No. & Date: 1 - 4/10/12 Introduced: April 17, 2012 Public Hearing: Adopted: Effective: Ordinance No.: # COUNTY COUNCIL FOR MONTGOMERY COUNTY, MARYLAND SITTING AS THE DISTRICT COUNCIL FOR THAT PORTION OF THE MARYLAND-WASHINGTON REGIONAL DISTRICT WITHIN MONTGOMERY COUNTY, MARYLAND By: Councilmembers Elrich, Ervin, Navarro, and Rice #### **AN AMENDMENT** to the Montgomery County Zoning Ordinance to: - revise the special exception standards for the approval of an automobile filling station. By adding the following sections of the Montgomery County Zoning Ordinance, Chapter 59 of the Montgomery County Code: DIVISION 59-G-2. SPECIAL EXCEPTIONS—STANDARDS AND REQUIREMENTS. Section 59-G-2.06. Automobile filling station. **EXPLANATION:** Boldface indicates a Heading or a defined term. <u>Underlining</u> indicates text that is added to existing law by the original text amendment. [Single boldface brackets] indicate text that is deleted from existing law by original text amendment. <u>Double underlining</u> indicates text that is added to the text amendment by amendment. [[Double boldface brackets]] indicate text that is deleted from the text amendment by amendment. * * * indicates existing law unaffected by the text amendment. #### **ORDINANCE** The County Council for Montgomery County, Maryland, sitting as the District Council for that portion of the Maryland-Washington Regional District in Montgomery County, Maryland, approves the following ordinance: ### Sec. 1. DIVISION 59-G- 2 is amended as follows: ### 2 DIVISION 59-G-2. SPECIAL EXCEPTIONS—STANDARDS AND ## **3 REQUIREMENTS** 4 * * * - 5 Sec. 59-G-2.06. Automobile filling stations. - 6 (a) <u>In addition to findings required in division 59-G-1</u>, [An] <u>an</u> automobile 7 filling station may be permitted[, upon a finding , in addition to findings 8 required in division 59-G-1,] <u>if the Board of Appeals finds</u> that: - (1) [The] the use will not constitute a nuisance because of noise, fumes, odors, or physical activity in the location proposed[.]; - (2) [The] the use at the proposed location will not create a traffic hazard or traffic nuisance because of its location in relation to similar uses, necessity of turning movements in relation to its access to public roads or intersections, or its location in relation to other buildings or proposed buildings on or near the site and the traffic pattern from such buildings, or by reason of its location near a vehicular or pedestrian entrance or crossing to a public or private school, park, playground, or hospital, or other public use or place of public assembly[.]; and - (3) [The] the use at the proposed location will not adversely affect nor retard the logical development of the general neighborhood or of the industrial or commercial zone in which the station is proposed, considering service required, population, character, density, and number of similar uses. - 24 (b) In addition, the following requirements must be [complied with] <u>satisfied</u>: - (1) After {effective date}, a new automobile filling station designed to dispense more than 3.6 million gallons per year must be located at least 1,000 feet from any public or private school or any park, | 28 | playground, or hospital, or other public use, or any use categorized as | |----|---| | 29 | a cultural, entertainment and recreation use. | | 30 | [(1)](2) When such use abuts a residential zone or institutional premises | | 31 | not recommended for reclassification to commercial or industrial zone | | 32 | on an adopted master plan and is not effectively screened by a natural | | 33 | terrain feature, the use [shall] must be screened by a solid wall or a | | 34 | substantial, [sightly,] solid fence, not less than 5 feet in height, | | 35 | together with a 3-foot planting strip on the outside of such wall or | | 36 | fence, planted in shrubs and evergreens. Location, maintenance, | | 37 | vehicle sight distance provisions, and advertising pertaining to | | 38 | screening [shall be as provided for in article] <u>must satisfy</u> Article 59- | | 39 | E. Screening [shall] <u>must</u> not be required on street frontage. | | 40 | [(2)](3) Product displays, parked vehicles, and other obstructions | | 41 | [which] that adversely affect visibility at intersections or to station | | 42 | driveways are prohibited. | | 43 | [(3)](4) Lighting [is] <u>must</u> not [to] reflect or cause glare into any | | 44 | residential zone. Lighting levels along the side and rear lot lines | | 45 | adjacent to a residential zone must not exceed 0.1 footcandles. | | 46 | [(4)] (5) When such use occupies a corner lot, the ingress or egress | | 47 | driveways [shall] <u>must</u> be located at least 20 feet from the intersection | | 48 | of the front and side street lines of the lot as defined in [section] | | 49 | Section 59-A-2.1, and such driveways [shall] must not exceed 30 feet | | 50 | in width[; provided, that in areas where no master plan of highways | | 51 | has been adopted, the street line shall be considered to be at least 40 | | 52 | feet from the center line of any abutting street or highway]. | | 53 | [(5)](6) Each gasoline pump or other service appliance must be located | | 54 | on the lot at least 10 feet behind the building line; and all service, | | 55 | storage, or similar activities in connection with the use must be | | |----|---|--------------| | 56 | conducted entirely within the building. There must be at least 2 | 0 feet | | 57 | between driveways on each street, and each driveway must be | | | 58 | perpendicular to the curb or street line. | | | 59 | [(6)](7) Light automobile repair work may be done at an automobile | oile | | 60 | filling station[; provided, that no] but major repairs, spray paint | | | 61 | operation or body [or] and fender repair [is permitted] are prohi | <u>bited</u> | | 62 | uses. | | | 63 | [(7)](8) Vehicles [shall not] <u>must</u> be parked [so as to overhang] | | | 64 | completely off of the public right-of-way. | | | 65 | [(8)](9) In a C-1 zone, an automobile, light truck, and light trailer | rental | | 66 | as defined in [section] Section 59-G-2.07, and in a C-2 zone, an | L | | 67 | automobile, truck, and trailer rental lot, as defined in [section] § | Section | | 68 | 59-G-2.09, may be permitted as a part of the special exception[| , | | 69 | subject to the provisions set forth for such uses in] if the require | ments | | 70 | of this section are satisfied. In addition, a car wash with up to 2 | bays | | 71 | may be allowed as an accessory use as part of the special excep | tion. | | 72 | [(9)](10) In a Rural Village Overlay Zone, the following additional | 1 | | 73 | standards apply for new development: | | | 74 | (A) Car wash is prohibited. | | | 75 | (B) Pump canopies must not exceed 35 feet in height. | | | 76 | (C) Any structure approved for the use must not exceed the s | cale | | 77 | and bulk of existing commercial structures in the village. | | | 78 | | | | 79 | Sec. 2. Effective date. This ordinance becomes effective 20 days aft | er the | | 80 | date of Council adoption. | | | 81 | | | Zoning Text Amendment No.: 12-07 This is a correct copy of Council action. Linda M. Lauer, Clerk of the Council